BASIC MEDICAID ELIGIBILITY | | BENEFITS | BASIC REQUIREMENTS ** | | | | | | | |---|---|---|--|---|---|-----|--|--| | GROUP | | BASIC ELIGIBILITY
REQUIREMENT | WHOSE INCOME and RESOURCES COUNT | MONTHLY
INCOME LIMIT
Updated 04/19 | RESOURCE
LIMIT
Updated
04/19 | DED | UCTIBLE/SPEND DOWN | SPECIAL PROVISIONS
Updated 07/18 | | S-ABD,
SSI cases | Full Medicaid coverage
only if a Medicaid
application is submitted | Beneficiarie disabled, ard Beneficiarie primarily in a Beneficiarie eligible. | | | | | | | | Aged
MAA | Full Medicaid
Coverage | Age 65 or older | Spouse's income and resources if live together | 100% of Poverty Level
1 – \$1,041
2 – \$1,410 | SSI Limits
1 - \$2,000
2 - \$3,000 | YES | If income exceeds income limit and the indicator is "yes," the individual or family may be able to be eligible for Medicaid if they can meet a deductible. See discussion of Medical Deductible on page 2 of this same column. Individuals in nursing facilities generally do not have to meet a deductible to be eligible for Medicaid. However, they must pay all of their monthly income, less a \$30 personal needs allowance and the cost of medical expenses not covered by Medicaid or other insurance to the nursing facility. Medicaid pays the remainder of their cost of care. | Protection of income for spouse at home: When an individual is in a nursing facility and has a spouse living at home, a portion of the income of the spouse in the facility may be protected to bring the income of the spouse at home up to a level specified by federal law. Currently, that amount is \$2,057.50/mo and can be as much as \$3,160.50 depending upon athome spouse's cost for housing. The amount protected for the athome spouse is not counted in determining the eligibility of the spouse in the nursing facility. Protection of resources for spouse at home: Additionally, the countable resources of the couple are combined and a portion is protected for the spouse at home. That portion is ½ the total value of the countable resources, but currently not less than \$25,284 or more than \$126,420. The amount protected for the at-home spouse is not countable in determining the eligibility of the spouse in the facility. Transfer of resources: When a person gives away resources and does not receive compensation with a value at least equal to that of the resources given away, he | | Blind
MAB | Full Medicaid
Coverage | Blind by Social
Security Standards | Spouse's income and resources if live together. Parents' income and resources if under age 18 and live with parents. | 100% of Poverty Level
1 – \$1,041
2 – \$1,410 | SSI Limits
1 - \$2,000
2 - \$3,000 | YES | | | | Disabled
MAD | Full Medicaid
Coverage | Disabled by Social
Security Standards | Spouse's income and resources if live together. Parents' income and resources if under age 18 and live with parents. | 100% of Poverty Level
1 – \$1,041
2 – \$1,410 | SSI Limits
1 - \$2,000
2 - \$3,000 | YES | | | | Health Care
for Working
Disabled
(HCWD)
MAD | Full Medicaid
Coverage | * <u>See Footnote</u> | Spouse's income and resources if live together. Parents' income and resources if under age 18 and live with parents. | 150% of Poverty Level
1- \$1,562
2- \$2,114 | Min. CSRP
limit
\$25,284 | NO | | | | Qualified
Medicare
Beneficiaries
MQB-Q | Payment of Medicare premiums and deductibles and co-insurance charges for Medicare covered services | Entitled to Medicare
Parts
A & B | Spouse's income and resources if live together. Parents' income and resources if under age 18 and live with parents. | 100% of Poverty Level
1 – \$1,041
2 – \$1,410 | 1 - \$7,730
2 - \$11,600 | NO | | | | Specified
Low Income
Medicare
Beneficiaries
MQB-B | Payment of Medicare | Entitled to free
Medicare Part A | Spouse's income and resources if live together. Parents' income and resources if under age 18 and live with parents. | 120% of Poverty Level
1 - \$1,249
2 - \$1,691 | 1 - \$7,730
2 - \$11,600 | NO | | | | Qualifying
Individual
MQB-E | Payment of Medicare
Part B Premiums | Entitled to free
Medicare Part A | Spouse's income and resources if live together. Parents' income and resources if under age 18 and live with parents. | 135% of Poverty Level
1 - \$1,406
2 - \$1,903 | 1 - \$7,730
2 - \$11,600 | NO | | | | | NOTE: Total number of e | nber of eligible individuals is limited to available funds. | | | | | | may be penalized. Medicaid will | | Working
Disabled
MWD | Payment of Medicare
Part A premiums | Lost entitlement to
free Medicare A due
to earnings but still
has disabling
impairment. | Spouse's income and resources if live together. Parents' income and resources if under age 18 and live with parents. | 200% of Poverty Level
1 - \$2,082
2 - \$2,819 | 2X SSI Limits
1 - \$4,000
2 - \$6,000 | NO | | not pay for care in a nursing facility or care provided under the Community Alternative Program (CAP) or other in-home health services & supplies for a period of time that depends on the value of the transferred resource. | ^{*} For Basic Coverage, the beneficiary does not have to meet the Social Security SGA requirement to be disabled. For Medically Improved coverage, the beneficiary does not have to meet the Social Security medical requirements for disability. | | | | | BASIC REQUIREMENTS | ** | | | | |-------------------------------------|---|---|----------------------------------|--|---------------------------------------|-----------------------|---|--| | GROUP | BENEFITS | BASIC ELIGIBILITY
REQUIREMENT | WHOSE INCOME and RESOURCES COUNT | MONTHLY
INCOME LIMIT
Updated 04/19 | RESOURCE
LIMIT
Updated
04/19 | DEDUCTIBLE/SPEND DOWN | | | | Families &
Children
MAF | Full Medicaid
Coverage | Parents/Caretaker
Relatives, and the
spouse must be living
with and caring for a
child to whom they are
related who is under age
18. | MAGI Methodology. | 1 - \$434
2 - \$569
3 - \$667
4 - \$744
5 - \$824 | \$3,000 | YES | If income exceeds income limit and the indicator is "yes" the individual or family may be able to be eligible for Medicaid if they he can meet a deductible Medicaid Deductible: | | | | | Children must be under age 21. | | | | | When an individual/family is | | | Pregnant
Women
MPW | Coverage is limited to treatment for conditions that affect the pregnancy | A self-attestation of pregnancy and due date can be accepted as proof of pregnancy unless the county has information that contradicts the attestation. | MAGI Methodology | 196% of Poverty Level
1 - \$2,041
2 - \$2,762
3 - \$3,484
4 - \$4,206
5 - \$4,928 | NO | NO | ineligible for Medicaid due to income over the income limit, they may become eligible by meeting a Medicaid deductible. The deductible is determined by subtracting the Medically Needy Income Limit (MNIL) (see limits below) from the countable monthly income to determine the monthly excess income. Medicaid deductibles are generally determined for 6 months, so the monthly excess income is multiplied by 6 to determine the 6-mo. | When determining the family size for the pregnant woman the unborn child is included. For example, the family size for a single pregnant woman would be 2. | | Children
under
age 6
MIC | Full Medicaid
Coverage | Must be under age 6. | MAGI Methodology | 210% of Poverty Level
1- \$2,186
2 - \$2,960
3 - \$3,733
4 - \$4,507
5 - \$5,280 | NO | NO | | | | Children
age
6 thru 18
MIC | Full Medicaid
Coverage | Must be age 6 thru age 18. | MAGI Methodology | 133% of Poverty Level
1 - \$1,385
2 - \$1,875
3 - \$2,365
4 - \$2,854
5 - \$3,344 | NO | NO | deductible. Once medical bills for which they are responsible totaling the amount of the deductible are incurred, they are authorized for the rest of the 6-mo. period. Medicaid cannot pay for any of the bills applied to the deductible. | | | Title IV-E
Children
IAS | Full Medicaid
Coverage | IV-E Adoption Subsidy
and Foster Care for a
child residing in NC
and receiving IV-E
Foster Care regardless
of the state providing
assistance. | There is no income. | | NO | NO | Resource limit: All deductible cases have a resource limit: \$3000 for families and abilding | | | State
Foster Care
Children | Full Medicaid
Coverage | A child under 21 and currently in the legal custody of the state sponsored foster care and ineligible for Title IV-E. | MAGI Methodology | 1. MAGI
2. MAF-M
3. NCHC | \$3000 (MAF) | YES | 1 - \$242 and children
2 - \$317 and \$2,000
3 - \$367 (1) and
4 - \$400 \$3000 (2) for
aged, blind
and disabled. | | | Expanded
Foster Care | Full Medicaid
Coverage | Be 18-20 and had been in Foster Care at age 18 and enrolled in Medicaid program. | MAGI Methodology | 5. MAGI
(excluding NCHC)
2. MAF-M | \$3000 (MAF) | YES | | | | | | BASIC REQUIREMENTS ** | | | | | | | |---|---|---|----------------------------------|--|---------------------------------------|-----|---------------------|--| | GROUP | BENEFITS | BASIC ELIGIBILITY
REQUIREMENT | WHOSE INCOME and RESOURCES COUNT | MONTHLY
INCOME LIMIT
Updated 04/18 | RESOURCE
LIMIT
Updated
04/19 | DEI | DUCTIBLE/SPEND DOWN | | | Non-IV-E/
Special
Needs
Adoption | Full Medicaid
Coverage | Children with medical or rehabilitative needs, which are barriers to adoption are considered special needs adoption children. These children are ineligible through Title IV-E because at the time of placement in foster care they did not meet IV-E requirements. | MAGI Methodology | 1. MAGI 2. MAF-M 3. Authorize ongoing Medicaid (**See Footnote) 4. Evaluate NCHC if not eligible for any categories above. | \$3000 (MAF) | YES | | | | MFC-
Medicaid
for Former
Foster Care | Full Medicaid
Coverage | Be age 18-26 and have
been in foster care at
age 18 and enrolled in
NC Medicaid. | There is no income. | | NO | NO | | | | Breast &
Cervical
Cancer
Medicaid
MAF-W | Full Medicaid
Coverage | Be under the age 65 and not enrolled in any creditable medical insurance. Breast and Cervical Cancer Control Program (BCCCP) provider determines eligibility for Breast and Cervical Cancer Medicaid (BCCM). | There is no income
(BCCM). | | NO | NO | | | | Family
Planning
MAF-D | Family Planning
Program | NO AGE LIMIT | MAGI Methodology | 195% of Poverty Level
1 - \$2,030
2 - \$2,748
3 - \$3,467
4 - \$4,185
5 - \$4,903 | NO | NO | | If a beneficiary's income increases to more than 195%, he/she will be ineligible for family planning coverage. | | NC Health
Choice
(NCHC) | Medicaid-equivalent coverage with four exceptions: no long-term care, no EPSDT, no non-emergency medical transportation, and restricted dental. | Must be age 6 through
18, ineligible for
Medicaid, Medicare, or
other federal
government-sponsored
health insurance, be
uninsured, a NC
resident. | MAGI Methodology | 211% of Poverty Level
1 - \$2,197
2 - \$2,974
3 - \$3,751
4 - \$4,528
5 - \$5,305 | NO | NO | | Beneficiaries with household income over 159% of poverty level must pay enrollment fee. 1- \$1,655.01 2- \$2,241.01 3- \$2,827.01 4- \$3,412.01 5- \$3,998.01 | ^{**} If ineligible under MAGI, the child must have been enrolled in or eligible for Medicaid immediately before the adoption agreement, is under a Non-IV-E state adoption agreement or determined to be special needs by the State adoption assistance agreement. ***This chart addresses benefits and basic eligibility requirements. Other requirements (such as citizenship/alien status, incarceration, & state residence) which can also affect eligibility or the level of benefits are not reflected on this chart. Revised 4/1/2019